Commonality between LMDS and MMDS Standards Sanjay Moghe Director, Engineering, Broadband Wireless Access ADC Telecommunications (612) 946-3522 e-mail: sanjay_moghe@adc.com #### **Need for standardization** - Standards can load to Lower cost of BWA CPE components and assemblies - Same high volume RF and digital ICs from other systems can be used in LMDS systems - Use RF ICs and components from DBS systems, MMDS systems, cable data modems, ISM band systems and PCS and cellular systems - Lowers development cost and time - Multiple standards may be needed for certain perameters to address different applications - IF frequency: 950-2150, 200-600MHz etc. - Channel bandwidth 2xN MHz # Comparison of various broadband access technologies Table 1.1 Comparison of various high speed technologies | | Perameter | ISDN | xDSL | | MMDS | LMDS | Unlicensed
Band radios | Fiber | Satellite | |----|---------------------------------|------------------------------|---|--------------------------------|-------------------------------------|--------------------------------|---------------------------------------|-------------------|--------------------------| | | Deployment cost Deployment time | high
medium | high
medium | high
medium | low to very low | medium
low | low | very high
high | very high
low | | 20 | CPE cost Data rate | medium
128 Kbs | medium
1-6 Mbs | low
>1 Mbs
5-42 MHz - up | low-medium
0.2-2 M Mbs | high
1-10 Mbs
1100 MHz-A | medium
>1 Mbs
84 MHz@2.4
GHz | | high
.1-10 Mbs | | | | | | | 132 MHz-ITFS | 150 MHz-B | 125 MHz @5.8
GHz | | | | | Total Capacity | high
near œntral
offiœ | high
near CO | medium
large | Medium
50-100Km | high
2-6Km | medium
2-10 Km | high
small | medium
large | | | Symmetry
Other Advantages | yes | maybe | no | may be
technology ready
today | yes | yes | yes | no | | | | | businesses near
CO (central
office) | Business/Resi
dential | | Business | Pt. to Pt. radios | backhaul | | | | | | , | | International | International
backhaul | WLAN | | | | | Otherissues | | not good far from (| CO | freq. Coordination wit | h ITFS | | | telephone
return only | ### Comparison of various broadband access technologies (continued) - Cable modem and xDSL will capture some share of the Broadband access business - BWA technologies ie. LMDS and MMDS have lower deployment costs and time than XDSL and cable modem technologies - BWA technologies ie. LMDS and MMDS compete well with XDSL and cable modem if the LMDS standards are set to lower equipment cost - LMDS standards need to be defined soon since the competeting technologies are already being deployed #### **MMDS** status - MMDS frequencies auctioned in 1996 - Most MMDS spectrum is currently being used for wireless cable TV services - FCC approved two way rules in Sep.98 - Two way rules are complex, allowing more freedom in band plan but protecting current ITFS and other licensee from interference - A number of operators offering high speed internet services commercially - Many trials are underway for two way data, voice and video services ### Band plan for MDS, MMDS and ITFS spectrum #### Frequency Spectrum for MDS, ITFS, and MMD ^{*}Top 2 MHz not available in all markets ## Synergy between MMDS and LMDS spectrum and applications - See more details in ADC paper on this subject presented at the WCA symposium on Oct. 24, 1998 - Same customers and applications-data, voice, video - similar needs for backhaul, CPE modem, base station gateways etc. - MMDS spectrum is good for long distance communication- need few cells - LMDS spectrum is good for communication over short distances need many cells - LMDS and MMDS spectrum used together can lower system deployment costs and increase coverage • #### Advantages and disadvantages of MMDS spectrum Propagation over long distances up to 100 km. with single tower - Less attenuation due to rain, foliage - RF component costs lower at 2.5 GHz - Equipment readily available today - Limited capacity without sectorization, cellularization which adds complexity and cost - Interference issues with other MMDS and ITFS licensees - Large upstream bandwidth in MMDS band requires careful planning, filtering etc. - Cellularization later on may require retuning the entire network (every CPE) ## Advantages and disadvantages of LMDS spectrum - Very large bandwidth available for data, IP telephony, video conferencing services - Large capacity - Higher RF component costs - Small cell size, 2-8 Km. - Does not cover entire metropolitan area of a large city without adding many cells at high cost ## Benefits of using MMDS, LMDS and unlicensed bands together - Complete coverage of a large city right in the beginning - Lower infrastructure and deployment costs - More types of services can be offered ie. lower cost services with MMDS network and high bandwidth services with LMDS network - Can grow subscribers and services by adding additional LMDS cells - More options to address interference with other ITFS and MMDS licensees - Lower back haul costs LMDS and MMDS cells can be used for back haul #### Attributes of competitive broadband wireless service - Lower infrastructure cost Phased deployment, lower risk - Lower Operating Cost Compared to wire-line - <u>Time to Market</u> Fewer right-of-way issues, permits, etc. - More readily scaleable Can grow with "take" rate - Better neighbor relations No need to "invade' backyards - High data rate capacity Can add "new" services - <u>Large coverage</u>- cover entire metropolitan area #### Service to be offered and their bandwidth needs - Voice - need medium amount of symmetric u/s / d/s bandwidth - Data Web browsing - need more d/s than u/s bandwidth - Data File transfer - need symmetric u/s / d/s bandwidth - One way video - Need large d/s bandwidth for many TV channels - Offering all video data and voice services on MMDS network can put capacity constraints - Video conferencing - need large amount of symmetric u/s / d/s bandwidth #### **Hardware Cost Drivers** - System architecture, standards - RF Hardware - Antenna - Radio Transceiver - Modularity, Discreet vs. MMIC technology, - Modem, Controller - Network management, software - Base station transmitter - Backhaul- Fiber, ATM, Wireless - Applications- Billing, Gatekeeper, VOIP gateway etc. ### Proposed concept of using MMDS, LMDS and unlicensed bands together ## Benefits of using MMDS, LMDS and unlicensed bands together - Complete coverage of a large city right in the beginning - Lower infrastructure and deployment costs - More types of services can be offered ie. lower cost services with MMDS network and high bandwidth services with LMDS network - Can grow subscribers and services by adding additional LMDS cells - Lower back haul costs LMDS and MMDS cells can be used for back haul # Example of combined combined MMDS / LMDS / Unlicensed band network - Overlay MMDS and LMDS network on top of each other - MMDS network used for less dense rural areas and to increase overall coverage area - LMDS network used in densely populated down town areas and business parks - Add additional LMDS cells as needed to increase capacity and to offer higher bandwidth services - No new CPE equipment needed - Minor modification to Hub equipment #### Combined MMDS, LMDS cell structure #### Combined MMDS / LMDS network with planned growth #### Link budget calculations for MMDS and LMDS networks | | LMDS | | MMDS | | |------------------------|-------------|------------|-------------|-----------| | | downstream | upstream | downstream | upstream | | Tx Power Level | 27 dBm | 21 dBm | 44 dBm | 28 dBm | | Tx AntennaGain | 21 dBi | 38 dBi | 18 dBi | 20 dBi | | EIRP | 48 dBm | 59 dBm | 62 dBm | 48 dBm | | Path length | 3 km | 3 km | 40 km | 40 km | | Frequency | 28 GHz | 31 GHz | 2.7 GHz | 2.2 GHz | | Free SpacePath loss | 131 dB | 132 dB | 133 dB | 131 dB | | Rx Antenna Gain | 38 dBi | 21 dBi | 20 dBi | 18 dBi | | Rx level | -45 dBm | -52 dBm | -51 dBm | -65 dBm | | Symbol rate | 26.74 Mbaud | 6.24 Mbaud | 5.056 Mbaud | 640 kbaud | | Channelbandwidth | 36 MHz | 7.8 MHz | 6 MHz | 800 kHz | | Bit Rate | 42 Mbps | 10 Mbps | 27 Mbps | 1 Mbps | | Noise figure | 8 dB | 8 dB | 5 dB | 5 dB | | Noise level | -92 dBm | -98 dBm | -102 dBm | -111 dBm | | Carrier to noise ratio | 47 dB | 46 dB | 51 dB | 46 dB | | Minimum SNR | 10 dB | 15 dB | 23 dB | 15 dB | | fade | 27 dB | 27 dB | 27 dB | 27 dB | | margin | 10 dB | 4 dB | 1 dB | 3 dB | #### Capacity calculations for MMDS and LMDS networks | Capacity | ··· | | · | | | |----------------------|-------|-------------|----------------------|-------|---------------| | LMDS cell | | | MMDS cell | | | | | | | upstream bandwidth | | | | | | | total bandwidth | 12 | MHz | | upstream bandwidth | 150 | MHz | bandwidth per ch | 800 | kHz | | ch bw | 7.8 | MHz | no. of freq chs | 15 | freq channels | | no. of channels | 19 | | reuse factor | 4 | | | ch bit rate | 10 | Mbps | total chs | 60 | | | frequency reuse/cell | 1 | | data rate per ch | 1 | Mbps | | total bit rate | 190 | Mbps | total data rate | 60 | Mbps | | data rate per line | 250 | kbps | data rate per line | 10 | kbps | | no. of lines | 760 | lines | total lines per œll | 6000 | 10 kb lines | | no. subs per line | 5 | | no. subs per line | 5 | | | subs per cell | 3800 | | subs per œll | 30000 | | | number of cells | 3 | | number of cells | 1 | | | total subs | 11400 | subs/region | total subs | 30000 | subs/region | | downstream | | | downstream | | | | no. of 36 MHz chs | 8 | channels | no. of 6 MHz chs | 4 | channels | | bit rate per channel | 42 | Mbps | bit rate per channel | 27 | Mbps | | reuse | 1 | | reuse | 4 | | | total bit rate | 336 | Mbps/cell | total bit rate | 432 | Mbps/cell | | total subs | 11400 | subs/region | total subs | 30000 | subs/region | | cells | 3 | | cells | 1 | | | subs per cell | 3800 | | subs per œll | 30000 | | | subs per line | 5 | | subs per line | 5 | | | lines per œll | 760 | | lines per œll | 6000 | | | line bit rate | 442 | kbps | line bit rate | 72 | kbps | # Cost comparison of 2.5 and 28 GHz components and systems | ITEM | RELATIVE | |-----------------------|-------------------| | | LMDS VS MMDS COST | | CPE components | | | low noise amplifier | 1.7 | | power amplifier | 2.8 | | mixers | 1.6 | | gain blocks | 1.6 | | filters | 1.5 | | housing | 1.8 | | to al CPE cost | 1.8 | | Base station cost | 1.6 | | Modem, gateway | 1.2 | | router | 1.0 | | De pl oyme nt | | | Base station quantity | 2.5 | | CPE quantity | 1.0 | | base station cost | 4.1 | | CPE cost | 1.8 | | Instalation cost | 2.5 | | Total deployment cost | 2. 1 | #### Comparison of MMDS, LMDS and combined MMDS / LMDS networks | | MMDS | LMDS | COMBINED MMDS/LMDS | |----------|--------|---------|--------------------| | COST | 1 | 2.5 | 0.5 | | COVERAGE | 70% | 10% | 70% | | CAPACITY | 50,000 | 200,000 | 250,000 | #### **Conclusions** - Proper BWA standards will allow more commonality between LMDS, MMDS systems, lowering system cost - LMDS standards activity should look at all fixed broadband wireless systems with similar applications ie LMDS, MMDS, etc. - There is lot of synergy between MMDS and LMDS spectrum and combined use of MMDS, LMDS and Unlicensed bands for broadband wireless services offers following benefits: - improved broadband services at lower infrastructure costs - increased capacity and coverage in the beginning of network deployment - increased options for network growth and offering more new services - allows more options for handling interference issues related upstream ITFS and MMDS channels